Team Members: John Anderson - Structural Engineering Helena Meryman - Structural Engineering Kimberly Porsche - ESPM ### PRESENTATION SUMMARY ### <u>CONTEXT & BACKGROUND</u> #### What & Why: - Series of cyclones devastated the islands - · Government subsidized program to rebuild - Hundreds of emergency, hurricane resistant, kit homes built - High commercial demand remains - However, models trap & intensify heat ### Previous Group Project: - Modeled climatic performance - Assisted in modeling ventilation improvements - Created bioclimatic design to meet requirements: - Hurricane resistant - Durable - Comfortable - Affordable - Modern ## ORIGINAL PROJECT STATEMENT ### **Original Project Statement:** Find local sustainable materials for existing kit house in French Polynesia ### **Original Goals:** - Gather information about local resources & recyclable materials - Create designs for building materials from these resources - Design a basic business plan to locally produce the new materials ### REVISED PROJECT STATEMENT & GOALS #### **Revised Project Statement:** To create sustainable livelihoods by finding a holistic solution to connect wastes with needs, reduce the embodied energy content and associated greenhouse gas emissions from material manufacture and construction. #### **Summary of Revised Goals:** - ID appropriate technologies to replace imported wood panels with local manufacturing from local waste products - Develop schematic feasibility plan - Quantify environmental factors - Cost analysis - Package information to attract project champions - Package information to support next group ## CONNECTION TO SUSTAINABILTY ## CONNECTION TO SUSTAINABILTY #### Local Materials: Create localized sustainable business - Increases earning potential - Reduce rural to urban migration - Maintains community - Self-sufficiency Use agricultural waste product - Adds additional value to crop - Reduces waste burning & GHG emissions Husk (coir/pith) Skin Shell Copra # PROJECTAPPROACH ### **Identify Needs** - Element Matrix - Literature review of sustainable materials - Interviews # Identify Available Resources - Materials Matrix - Trip to French Polynesia ### **Match Resources to Needs** - Trip to French Polynesia - Interviews - Modify project scope - Validation | | Materials Summaries – Information to date: March 19, 2007 | | |------------------------|---|---| | Material/Product | DESCRIPTION | 2-80 | | Coir | Agricultural waste product from the palm/coconut/copra industry. Coir is the husk material between the coconut inner shell and outer shell. It contains both fibers and lignin. POSITIVES: Waste-product, good tensile element in composite matrix NEGATIVES: Waxy surface may require pre-treatment; can imbibe h2o | P o s s i b l y abundant | | Resin | A binder, herein meaning a natural binder obtained from the lignin portion of the coir. POSITIVES: Waste-product, good natural adhesive, (low/zero toxicity?) NEGATIVES: | Possibly abundant | | PAcement | Palm Ash (PA) is a waste-product from the palm oil industry. It is pozzolanic binder, meaning it can replace significant portions (+/-50%?) of portland cement (PC). PAcement herein means a cement mortar matrix consisting of local sand and maximum workable portions of PA + PC+ water. Other fine aggregates from recycled materials (crushed glass etc) are also possible inclusions. POSITIVES: Waste-product. Less permeable more durable mortar. NEGATIVES: possibly increased set time at high proportions | Prossibly abundant | | Coir/resin panel | Panel material made from coir and resin. The coir fiber and lignin is heated and rolled together forming sheet material. We are looking for more information to see if a OSB (or plywood) type panel exists. POSITIVES: Known entity - currently being implemented with a pilot plant in the Phillipines. Scale of production seems applicable. Good structural properties for strength (similar too but stronger than MDF) NEGATIVES: Like MDF this is a relatively brittle material and cannot be nailed through. This complicates connection detailing. Panels would have to be screwed to supports through pre-drilled holes. | Must see Stabling of Address (12) O C a manufacturing The see at 3886 at 33886 (15) | | Coir/PAcement
panel | Panel material made from coir and PAcement. The coir fiber would be incorporated as fibrous reinforcement in a composite panel. POSITIVES: Similar to current imported product. Connection detailing may be modeled after current product. NEGATIVES: Less information currently found. No known manufacturing to model after. | Must establish I o c a I manufacturing | | | More info and products needed for all materials listed below | | | Recycled Glass | Local Household and Commercial Waste – sorting and availability unknown. Possible uses range from a crushed material (fine aggregate) to a finished tile product. | Possibly abundant | | Recycled Paper | Local Household and Commercial Waste – sorting and availability unknown. Area of interest is to create interior wall panels (similar to Homasote). This is a soft material with sufficient stiffness for partitions. Possibly issues with sensitivity to humidity (swelling). | Possibly
abundant | | Recycled Plastic | Local Household and Commercial Waste – sorting and availability unknown. Recycled plastics (RP) can take many forms. One area of interest is to use RP in a molten state as binder in a coir fiber panel. Also gradated shredded bottles can be used as aggregate replacement in concrete. | Possibly abundant (d) Ground POFA | # RECONNAISSANCE TRIP: French Polynesia ### Materials Investigated: - Recycled Plastics & Paper - Animal Waste - Palm ash - Local woods - Coir (coconut husk) # TRIP FINDINGS ### OPH (Office of Polynesian Housing): - Consumer choice of 2 alternatives - Concrete masonry unit - Wood ### Findings: - Sustainability not tied to OPH - Expand materials to all sectors of construction # TRIP FINDINGS #### Animal Waste: - Limited sources - Lack of local interest ### Household waste/ recyclables: - Recycling in beginning phase - Insufficient quantities - Diverse interests - No cost for exportation # TRIP FINDINGS ### Ash from oil production: - Oil produced in Papeete - Uses electricity for extraction - No ash produced #### Local Woods: - Caribbean Pine - Coconut Wood - Limited supply - Workability - Finish material only # TRIPFINDINGS #### Coconut based materials: - Significant livelihood in outer islands - Majority of production exists on Tahaa & Tuamotu Islands - Minimal production on larger islands (Moorea, Tahiti) - Highly subsidized industry (100 vs. 20 francs) # BEST TECHNOLOGY: COIR BOARD #### **Pros** - No added binders - Efficient resource use - Panels and Molded shapes - Structural and non structural grades - Simple and proven production process - Technology transfer planned - Long history of study - Abundant resource ### Concerns - Connection details? - Finishes/long term durability? - Availability of source material - Sufficient market to justify manufacturing # ALTERNATE ENERGY PLAN Compare production of Coir Board using coconut oil versus diesel # INTER-ISLAND TRANSPORTATION SCHEMES: ### 1) New routes | Proposed Routes within Island Groups Producing > 100,000 kg of copra | | | | | | | |--|--------------|-------|----------|---------------|-------------|-------------------------| | Route | Island Group | Husk | Distance | Husk/Distance | Freight | CO ₂ Burning | | | | (MT) | (km) | (MT/km) | CO_2 (MT) | Husks (MT) | | 1N | IDV/ ISLV | 5,018 | 523 | 9.595 | 46 | 6.40 | | 2N | Marquises | 6,179 | 3,258 | 1.897 | 352 | 7.88 | | 3N | Tuamotu | 2,819 | 2,092 | 1.347 | 103 | | | | Center | | | | | 3.60 | | 4N | Tuamotu | 4,539 | 3,379 | 1.343 | 268 | | | | East | | | | | 5.79 | | 5N | Tuamotu | 6,974 | 1,529 | 4.561 | 187 | | | | West | | | | | 8.90 | | 6N | Tuamotu | 2,326 | 2,574 | 0.904 | 105 | | | | North-East | | | | | 2.97 | | | | | | | | | (N- new route) # INTER-ISLAND TRANSPORTATION SCHEMES ### 2) Existing routes | Existing | Existing Ferry Routes in French Polynesia | | | | | | | |----------|---|----------|---------------|---------|------------|--|--| | Route | Husk | Distance | Husk/Distance | Freight | CO_2 | | | | | (MT) | (km) | (MT/ km) | CO_2 | Burning | | | | | | | | (MT) | Husks (MT) | | | | 1E | 7,887 | 3,500 | 2.253 | 483 | 10.06 | | | | 2E | 1,341 | 925 | 1.450 | 22 | 1.71 | | | | 3E | 1,800 | 1,126 | 1.599 | 35 | 2.30 | | | | 4E | 1,285 | 1,448 | 0.887 | 33 | 1.64 | | | | 5E | 2,676 | 1,126 | 2.377 | 53 | 3.41 | | | | 6E | 10,195 | 4,143 | 2.461 | 739 | 13.01 | | | | 7E | 7,482 | 3,821 | 1.958 | 500 | 9.55 | | | | 8E | 2,367 | 3,138 | 0.754 | 130 | 3.02 | | | | 9E | 1,391 | 925 | 1.504 | 23 | 1.77 | | | | 10E | 1,285 | 1,448 | 0.887 | 33 | 1.64 | | | | 11E | 2,675 | 1,006 | 2.659 | 47 | 3.41 | | | | 12E | 10,752 | 4,787 | 2.246 | 901 | 13.72 | | | | 13E | 4,340 | 3,990 | 1.088 | 303 | 5.54 | | | (E- existing route) ### ENVIRONMENTAL COMPARISON ### Lifecycle Emissions of Current Products vs. Coir Board | Material | Production | Import CO ₂ | Local | Husk Burning | Total CO ₂ | |--------------------|------------|------------------------|--------------|--------------|-----------------------| | | $CO_2(MT)$ | (MT) | Distribution | $CO_2 (MT)$ | (MT) | | | | | $CO_2 (MT)$ | | | | OSB/Plywood | 18,400 | 2,625 | 0 | 27 | 21,052 | | Coir Board, diesel | 2,400 | 0 | 1,640 | 0 | 4,040 | | | | | | | | | Coir Board, | 0 | 0 | 1,640 | 0 | 1,640 | | coconut oil | | | | | | ### COST COMPARISON ### Breakeven Scenario | Power Supply | Initial | Initial Operating Cost (OH, | | Cost per Panel | |-----------------|-----------------|-----------------------------|-----------|----------------| | | Investment (\$) | Labor, Materials) (\$) | (\$) | (\$) | | Grid Connection | 2,000,000 | 210,000 | 1,230,000 | 4.60 | | Generator | 2,000,000 | 210,000 | 307,800 | 3.36 | | | | | | | ### 25% Return Scenario | Power Supply | Initial | Operating Cost (all) | Revenue (\$) | Cost per Panel | |-----------------|-----------------|----------------------|--------------|----------------| | | Investment (\$) | (\$) | | (\$) | | Grid Connection | 2,000,000 | 1,440,000 | 500,000 | 5.25 | | Generator | 2,000,000 | 517,800 | 500,000 | 4.02 | | | | | | | ### **Overall Cost Comparison** | Scenario | Plywood/OSB | Coir Board, grid | Coir Board, generator | |------------|--------------|------------------|-----------------------| | | | connected | | | Breakeven | \$6.00/panel | \$4.60/panel | \$3.36/panel | | 25% Return | \$6.00/panel | \$5.25/panel | \$4.02/panel | | | | | | ### ACHIEVED GOALS | TASK | TYPE | |---|---------------------| | ID appropriate technologies | Minimum | | Prepare support package Reviewed material to support next group | Minimum | | Quantify environmental indicatorsCompare current and proposed systems | Optimum | | Cost analysis | Optimum | | Develop schematic feasibility plans: One island vs. multi island plans, alt. energy plan | Minimum/
Optimum | | Outreach Contact possible champions and sustainable partnerships | Minimum/
Optimum | ### NEXT STEPS | TASK | NEXT STEPS | |---|--------------------------------------| | Prepare support packageReviewed material to support next group | Maintain package for following group | | Quantify environmental indicatorsCompare current and proposed systems | Verify values | | Cost analysis | Verify values | | Develop schematic feasibility plans: One island vs. multi island plans, alt. energy plan | Detailed comparison of options | | Redefine scope of contract between UCB and FP for material testing | New contract adoption | | Outreach • Find champions and sustainable partnerships | Identify partners | | Implementation Testing program Pilot scale plant | Commence field studies | ### ACKNOWLEDGEMENTS Blum Center George Scharffenberger Madelaine Fava **Brett Harper** Tim Duane **Shay Boutillier** Taraina Pinson **Gump Station Neil Davis** Valentine Brotherson Susan Amrose Prof. Gadgil Dr. Jan Van Dam Dr. Jerrod Winandy Agricultural Service, FP Forestry Service, FP Ministry of Archipels, FP Ministry of Environment, FP Stephane Defranoux Matahiarii Tutavae Charles Egretaud Benoit Layrle Questions? SUSTAINABLE BUILDING MATERIALS IN FRENCH POLYNESIA